North Dakota Aviation Standards Approved and adopted - February, 2014 # North Dakota Department of Career and Technical Education Wayne Kutzer, State Director and Executive Officer 600 E Boulevard Avenue, Dept. 270 Bismarck, North Dakota 58505-0610 | Permission to reproduce this material is granted for home, classroom, and workshop use. For all other purposes, please request permission in writing from the North Dakota Department of Career and Technical Education. | |---| | t is the policy of the North Dakota State Board for Career and Technical Education not to discriminate in its educational programs, activities, or employment policies as required by Final Regulation implementing Title IX of the 1972 Education Amendments, Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973. | | The Board policy does not advocate, permit, nor practice discrimination on the basis of sex, race, color, national origin, religion, age, or disability as required by various state and federal laws. Equal education opportunity is a priority of the North Dakota State Board for Career and Technical Education. | | | ### North Dakota State Board for Career and Technical Education ### **Board Members** Chair Dr. Brian Duchscherer Carrington, Public School Carrington, ND Kirsten Baesler Department of Public Instruction Bismarck, ND Jeff Lind Mandan Public School Mandan, ND David Richter Great Northwest Education Cooperative Williston, ND Darren Brostrom Job Service North Dakota Bismarck, ND **Vice Chair** Debby Marshall TGU–Towner and Granville Public School Towner, ND Dr. Larry Skogen North Dakota University System Bismarck, ND Tim Mairs Lisbon, ND Val Moritz Valley City, ND # North Dakota Aviation Standards Writing Team Members Clarke Molter State Supervisor, Trade, Industry and Technology ND Department of Career and Technical Education 600 E. Boulevard Avenue, Department 270 Bismarck, ND 58505-0610 (701) 328-3183 cmolter@nd.gov Samantha Kuntz Asst. State Supervisor, Trade, Industry and Technology (701) 328-3163 sakuntz@nd.gov Mike Kadrmas, Instructor Missouri River Area Career and Technology Center Mandan, ND Marilyn Orgaard Curriculum and Standards Specialist ND Department of Career and Technical Education 600 E. Boulevard Avenue, Department 270 Bismarck, ND 58505-0610 (701) 328-3187 maorgaard@nd.gov Mike McHugh, Instructor Bismarck Career Academy Bismarck, ND Leslie Martin, Instructor Red River High School Grand Forks, ND ### **Career and Technical Education Standards Introduction** ### Mission The mission of the State Board for Career and Technical Education (CTE) is to work with others to provide all North Dakota citizens with the technical skills, knowledge, and attitudes necessary for successful performance in a globally competitive workplace. ### Vision The State Board for Career and Technical Education (CTE) is committed to providing career awareness, work readiness skills, occupational preparation, and retraining of workers throughout the state. Career and technical education will span all educational levels, providing youth with exploration opportunities and the foundation skills needed to enter the world of work while providing adults with skills needed to enter, re-enter, or advance in the workforce. ### Goal North Dakota Career and Technical Education's goal is to create a competitive and knowledgeable work force. This is accomplished through a variety of educational program areas that are organized to prepare students for careers in their chosen fields, to take leadership roles, and balance their multiple roles in life. CTE programs prepare students with the knowledge and skills to make informed career choices, to integrate and apply academic concepts, to prepare for successful participation in a global society, and to engage in lifelong learning. ### **Standards Development Process** Standards development is a multi-phase process. Existing and/or industry standards are the basis for the North Dakota Program Standards. A team of expert secondary and postsecondary teachers, business and industry representatives, and the state program supervisor draft the standards document. Once the document is finalized, the State Board for Career and Technical Education approves and adopts the standards. Course Frameworks are also developed by the writing team. A framework includes a brief overview of the course content, topical units of study, and identifies the standards recommended for inclusion within the course. The frameworks are tailored to prepare young people for the opportunities in North Dakota. School Districts will use the frameworks as a guide for developing curriculum that reflects local needs. ### **Key Principles of Career and Technical Education** ### We believe that Career Technical Education: 1. Draws its curricula, standards, and organizing principles from the workplace. The workplace provides the context, objectives, and organizing constructs for instruction and assessment. The workplace also defines the standards of performance necessary, including those required for academic, technical, and employability skills. 2. Is a critical and integral component of the total educational system, offering career-oriented benefits for all students. CTE classes offer educational benefits to students pursuing careers requiring specific technical skills as well as providing a strong foundation for those pursuing a traditional four-year (or more) degree. 3. Is a critical and integral component of the workforce development system, providing the essential foundation for a thriving economy. Preparation of a well-prepared, qualified workforce requires solid academics, good work ethics, and specific technical skills as well as the ability to communicate, work with others, solve problems, and use information. CTE contributes directly to this preparation by providing a curriculum tied to specific workplace requirements. 4. Maintains high levels of excellence supported through identification of academic and workplace standards, measurement of performance (accountability), and high expectations for participant success. Career Technical Education is committed to continuous improvement, attention to industry certification, and the development of highly qualified teachers. 5. Is robust and flexible enough to respond to the needs of the multiple educational environments, customers, and levels of specialization. CTE involves a large and complex delivery system that (1) integrates career exploration, (2) provides effective tools for organizing all curricula, (3) facilitates the teaching and use of technology, (4) is integrated into the total learning experience, (5) enhances the learning of academic subjects, (6) teaches broad occupational skills, (7) includes all aspects of the industry, (8) teaches how to balance family and work responsibilities, (9) provides job-specific training, (10) is offered at multiple levels of the educational continuum, and (11) is delivered through a variety of educational environment. ## **Table of Contents** | Publication Availability | 2 | |--|----| | State Board Members | 3 | | Writing Team Members | 4 | | Introduction to CTE Standards | 5 | | Principles of Career and Technical Education | 6 | | Table of Contents | 7 | | Standards Document Overview and Student Performance Levels | 8 | | Common Core ELA/Literacy Standards | 9 | | Common Core Mathematics Standards | 10 | | Next Generation Science Standards | 11 | # Common Core Standards Coding Grades 6-12 # English/Language Arts Coding: Reading Standards for Literacy in Science and Technical Subjects Grade Levels 9-10 Standard 3 WHST - Writing Standards for Literacy in History/Social Studies, Science, and Technical Subjects ## Mathematics Coding: **N-Q:** Number and Quantity **A-SSE:** Algebra – Seeing Structure in Expressions **A-CED:** Algebra – Creating Equations **F-IF:** Functions – Interpreting Functions **S-ID:** Statistics – Interpreting Categorical and Quantitative Data ### **Common Core State Standards Alignment** ### **ELA/Literacy** RST.9-10.8 Assess the extent to which the reasoning and evidence in a text support the author's claim or a recommendation for solving a scientific or technical problem. Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions RST.11-12.1 the author makes and to any gaps or inconsistencies in the account. RST.11-12.2 Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms. RST.11-12.7 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. RST.11-12.8 Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. RST.11-12.9 Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. WHST.9-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. WHST.9-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. WHST.11-12.8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. Draw evidence from informational texts to support analysis, reflection, and research. WHST.9-12.9 ## **Mathematics** | HS.N-Q.1 | Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. | |------------|---| | HS.N-Q.2 | Define appropriate quantities for the purpose of descriptive modeling. | | HS.N-Q.3 | Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. | | HS.A-SSE.1 | Interpret expressions that represent a quantity in terms of its context | | HS.A-SSE.3 | Choose and produce an equivalent form of an expression to reveal and explain properties of the quantity represented by the expression. | | HS.A-CED.1 | Create equations and inequalities in one variable and use them to solve problems. | | HS.A-CED.2 | Create equations in two or more variables to represent relationships between quantities; graph equations on coordinate axes with labels and scales. | | HS.A-CED.4 | Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations | | HS.F-IF.7 | Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases. | | HS.S-ID.1 | Represent data with plots on the real number line (dot plots, histograms, and box plots). | ## **Mathematical Practice** - MP. 2 Reason abstractly and quantitatively - MP. 4 Model with mathematics. ### **Next Generation Science Standards Alignment** ### **PS: Physical Sciences** ### **HS-PS2:** Motion and Stability: Forces and Interactions - HS-PS2-1 Analyze data to support the claim that Newton's second law of motion describes the mathematical relationship among the net force on a macroscopic object, its mass, and its acceleration. - HS-PS2-2 Use mathematical representations to support the claim that the total momentum of a system of objects is conserved when there is no net force on the system. - HS-PS2-5 Plan and conduct an investigation to provide evidence that an electric current can produce a magnetic field and that a changing magnetic field can produce an electric current. - HS-PS2-6 Communicate scientific and technical information about why the molecular-level structure is important in the functioning of designed materials. ### **HS-PS3: Energy** HS-PS3-3 Design, build, and refine a device that works within given constraints to convert one form of energy into another form of energy. ### **HS-PS4: Waves and Their Applications in Technologies for Information Transfer** - HS-PS4-1 Use mathematical representations to support a claim regarding relationships among the frequency, wavelength, and the speed of waves traveling in various media. - HS-PS4-2 Evaluate questions about the advantages of using a digital transmission and storage of information. - HS-PS4-4 Evaluate the validity and reliability of claims in published materials of the effects that different frequencies of electromagnetic radiation have when absorbed by matter. - HS-PS4-5 Communicate technical information about how some technological devices use the principles of wave behavior and wave interactions with matter to transmit and capture information and energy. # ESS: Earth and Space Sciences HS-ESS3: Earth and Human Activity - HS-ESS3-5 Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth systems. - HS-ESS3-6 Use a computational representation to illustrate the relationships among Earth systems and how those relationships are being modified due to human activity. # ETS: Engineering, Technology, and Applications of Science HS-ETS1: Engineering Design - HS-ETS1-2 Design a solution to a complex real-world problem by breaking it down into smaller, more manageable problems that can be solved through engineering. - HS-ETS1-3 Evaluate a solution to a complex real-world problem based on prioritized criteria and trade-offs that account for a range of constraints, including cost, safety, reliability, and aesthetics, as well as possible social, cultural, and environmental impacts - HS-ETS1-4 Use a computer simulation to model the impact of proposed solutions to a complex real-world problem with numerous criteria and constraints on interactions within and between systems relevant to the problem. The North Dakota Career and Technical Education Aviation Program is based on the following resources: U.S. Department of Transportation: Federal Aviation Administration. *Private Pilot Practical Test Standards for Airplane (SEL, MEL, SES, MES)* Effective June 1, 2012. Accessed: 12/31/2013. Available at: http://www.faa.gov/training_testing/test standards/media/FAA-S-8081-14B.pdf U.S. Department of Transportation: Federal Aviation Administration. *Pilot's Handbook of Aeronautical Knowledge*. 2008. Accessed: 12/31/2013. Available at: <a href="http://www.faa.gov/regulations-policies/handbooks-manuals/aviation/pilot-handbooks-manuals/aviation-handb U.S. Department of Transportation: Federal Aviation Administration. Instrument Procedures Handbook. 2007. Accessed: 12/31/2013. Available at: http://www.faa.gov/regulations policies/handbooks manuals/aviation/instrument procedures handbook/media/faa- h-8261-1a.pdf U.S. Department of Transportation: Federal Aviation Administration. *Airplane Flying Handbook*. 2004. Accessed: 12/31/2013. Available at: http://www.faa.gov/regulations_policies/handbooks_manuals/aircraft/airplane_handbook/media/faa-h-8083-3b.pdf Next Generation Science Student Performance Expectations: Accessed: 12/31/2013 Available at: http://www.nextgenscience.org/search-standards-dci